A High Precision Measurement of the Deuteron Spin-Structure Function Ratio g₁/F₁ PAC 31, January 2007 - > Motivation - > Proposed Experiment - >Expeced Results #### Spin Structure of the Nucleon - ➤ Spin sum rule: total spin 1/2 formed by quarks (small), gluons, and orbital angular momentum (sum of these must be big). - ➤ How much carried by gluons?: major focus of large experimental program worldwide (HERMES, RHIC-Spin, COMPASS, JLab, ...). - ➤ Jlab is contributing to this program already: one of DOE milestone for JLab is precision measurement of spin structure to Q²=4 GeV² #### **Polarized DIS** - ➤ As for un polarized case, theoretically cleanest was to learn about polarized gluons is through pQCD evolution in deep inelastic scattering (DIS) - $ightharpoonup Q^2$ -dependence at fixed x determined by gluon radiation [log(Q²)]. Wilson coefficients calculated to NLO in pQCD. $$g_1(x,Q^2)_{_{\mathrm{pQCD}}} = rac{1}{2} \sum e_q^2 \left[\left(\Delta q + \Delta \overline{q} ight) \, \otimes \left(1 + rac{lpha_s(Q^2)}{2\pi} \delta C_q ight) + rac{lpha_s(Q^2)}{2\pi} \Delta G \, \otimes rac{\delta C_G}{N_f} ight]$$ ➤ Complication: non-perturbative higher twist contributions contribute at low Q² (power law behavior). #### **Valence Quarks** - Pretty well known now, primarily from measurements of proton and neutron g₁ - Will learn more from SIDIS in future. ### Gluons and Sea Quarks - Gluon polarization poorly known (just that not maximal, probably positive). Need more precise data! Main goal of this experiment. - Sea quark knowledge will improve with SIDIS Studies in future. #### Complementary to RHIC-SPIN - Measurements such as π^0 from STAR (left) and PHENIX (right) as a function of pt probe x<0.1. - This proposal sensitive to x>0.1. - Results so far rule out ∆G=G. #### Why deuteron best for $\delta G(x)$? $$g_1^{p(n)}(x,Q^2) = \frac{1}{9} [(\pm \frac{3}{4} \Delta q_3 + \frac{1}{4} \Delta q_8 + \Delta \Sigma) \otimes (1 + \frac{\alpha_s(Q^2)}{2\pi} \delta C_q) + \frac{\alpha_s(Q^2)}{2\pi} \Delta G \otimes \delta C_G]$$ - The $3q_3$ term cancels in deuteron, and q_3 about twice magnitude of q_8 and $\Delta\Sigma$ - Relative gluon contributions largest in deuteron: relevant because experimental errors dominated by systematic scale factors. #### **Existing and proposed data** #### **Kinematic Coverage** #### **Physics Impact** - Generated "fake" data points of this proposal following simple model. - Sent to LSS group to include in fit to world data using NLO pQCD plus phenomenological Higher Twist (HT). This group has found recent Jlab data already has significant impact. - Also sent to AAC group to include in their NLO pQCD analysis of world data #### **Physics Impact in LSS framework** # Impact on polarized quark distributions relatively small #### **Physics Impact** #### ⁶Li as Polarized Deuteron - Most high Q² experiments used (SLAC) or are using (COMPASS) ⁶LiD as target (blue points on next slide). - ⁶Li treated as unpolarized alpha particle plus deuteron with polarization 87% that of the free proton (ratio magnetic moments) - If this assumption wrong, will bias Q² dependence of g_{1d} and hence extracted gluon polarization. Global problem we can solve. **Existing and proposed data** #### Nuclear effects in ⁶Li #### **Experimental Setup** - Longitudinally polarized beam 4-pass and 5-pass (>5.7 GeV), 100 nA - •Uva/Jlab/SLAC Polarized target setup with longitudinally polarized ND₃ and ⁶LiD - •Inclusive electrons detected in BETA centered at 30 degrees (and HMS) - •Identical to approved Semi-SANE experiment except for trigger (single-arm instead of coincidence). #### **Experimental Setup** #### **Systematic Errors** | source | p-t-p | overall | |-------------------------------|-------|---------| | $P_b \ P_t$ | - | 2.8% | | dilution | 1% | 1.5% | | pair-symmetric contribution | 2% | - | | pion contamination | 2% | - | | radiative corrections | 1% | 1.5% | | $^7{ m LiD}$ and $^6{ m LiH}$ | 1% | 2% | | pile-up, dead time | 1% | 1% | | Total | | 4.1% | #### **Quasi-elastic Measurements** - At low Q², deuteron quasi-elastic peak clearly visible in HMS spectrometer (see next slide). - •Use absolute cross sections to measure D content of the ND₃ target. Cross check of ratio of ND₃ to C rates in BETA and HMS. - •Use double-spin asymmetry to obtain product beam and target polarization (compare with full calculation of Arenhoevel including MEC and FSI). Cross check with beam Moller and target NMR. #### **Quasi-elastic Measurements** #### Request | E (GeV) | target | $ heta_{BETA}$ | $ heta_{HMS}$ | P_{HMS} | days | |---------|--------------|----------------|---------------|------------|------| | 6. | ND_3 | 3 0. | 10.8 | ± 2.71 | 8 | | 6. | $^6{ m LiD}$ | 3 0. | 10.8 | ± 2.71 | 6 | | 4.8 | ND_3 | 3 0. | 12 . | -4.3 | 2 | | 4.8 | ND_3 | 3 0. | 16. | -2.8 | 3 | - 19 days production (12 shared with Semi-SANE, 7 new) - 5 days overhead (1 new) - DAQ upgrade to 5 kHz #### Collaboration - •79 collaborators from 22 institutions. - •Strong overlap with SANE, Semi-SANE, polarized Compton experiments - •Expertise in BigCal, BETA, HMS, polarized target, polarimetry, data analysis. - •Two young enthusiastic spokespersons (one did thesis on g_{1d}) that can carry polarized target physics into 12 GeV era. - •THANKS to D. Stamenov and A Siderov of LSS group for theory support #### **Summary** - •Definitive measurements of g_{1d} in DIS range accessible at Jlab. - Significant improvement in knowledge of polarized gluons distributions - Improved measurements of Higher Twist - •Test of ⁶Li as polarized deuteron: important for interpretation of high Q² data from SLAC and COMPASS. - •Relatively inexpensive and low impact experiment if done in conjunction with SANE and/or Semi-SANE #### **Backup Slides** #### Proton plus neutron as "deuteron" - Alternative to deuteron target to obtain isoscaler combination is to add free proton plus neutron extracted from ³He - Due to scale factor systematic errors, resulting errors larger than for an actual deuteron target. - •Projected errors from SANE plus Hall A d₂ experiment shown on next slide (blue). Existing Hall B plus A data also shown. - On other hand, allows test of ³He as polarized neutron target #### Proton plus neutron as "deuteron" #### Pion, e+, radiative corrections | | $< Q^2 >$ | Pair symm. | π/e | f_{RC} | A_{RC} | |-------|-----------|------------|---------|----------|----------| | 0.175 | 1.4 | 15% | 10% | 0.90 | -0.024 | | 0.25 | 1.9 | 10% | 8% | 0.95 | -0.019 | | 0.35 | 2.5 | 6% | 4% | 0.97 | -0.016 | | 0.45 | 3.0 | 2% | 1% | 0.98 | -0.012 | | 0.55 | 3.7 | 1% | < 1% | 0.99 | -0.007 | #### Sensitivity of g_1^d to the gluon polarization #### D. Stamenov In QCD, the NLO pQCD (leading twist) contribution to the nucleon spin structure function g_1 is usually written in the following way: $$g_1(x,Q^2)_{\text{PQCD}} = \frac{1}{2} \sum_{q}^{N_f} \epsilon_q^2 [(\Delta q + \Delta \bar{q}) \otimes (1 + \frac{\alpha_s(Q^2)}{2\pi} \delta C_q) + \frac{\alpha_s(Q^2)}{2\pi} \Delta G \otimes \frac{\delta C_G}{N_f}], \quad (1)$$ where $\Delta q(x,Q^2)$, $\Delta \bar{q}(x,Q^2)$ and $\Delta G(x,Q^2)$ are quark, anti-quark and gluon polarized densities in the proton, which evolve in Q^2 according to the spin-dependent NLO DGLAP equations. $\delta C(x)_{q,G}$ are the NLO spin-dependent Wilson coefficient functions and the symbol \oslash denotes the usual convolution in Bjorken x space. N_f is the number of active flavors (in the present analyses N_f = 3). In order to understand better the sensitivity of g_1^d to the gluon polarization it is useful to re-write the expressions for the proton and neutron spin structure functions in terms of the non-singlets $\Delta q_3(x,Q^2)$ and $\Delta q_8(x,Q^2)$, and the singlet $\Delta \Sigma(x,Q^2)$: $$g_1^{p(n)}(x,Q^2) = \frac{1}{9} \left[\left(\pm \frac{3}{4} \Delta q_3 + \frac{1}{4} \Delta q_8 + \Delta \Sigma \right) \oslash \left(1 + \frac{\alpha_s(Q^2)}{2\pi} \delta C_q \right) + \frac{\alpha_s(Q^2)}{2\pi} \Delta G \oslash \delta C_G \right] \tag{2}$$ where $$\Delta q_3 = (\Delta u + \Delta \bar{u}) - (\Delta d + \Delta \bar{d}),$$ $$\Delta q_8 = (\Delta + \Delta \bar{u}) + (\Delta d + \Delta \bar{d}) - 2(\Delta s + \Delta \bar{s}),$$ $$\Delta \Sigma = (\Delta u + \Delta \bar{u}) + (\Delta d + \Delta \bar{d}) + (\Delta s + \Delta \bar{s}).$$ (3) As a result, the non-singlet $\Delta q_3(x,Q^2)$ term disappears from g_1^d $$g_1^d(x,Q^2) = \frac{1}{9} \left[\left(\frac{1}{4} \Delta q_8 + \Delta \Sigma \right) \oslash \left(1 + \frac{\alpha_s(Q^2)}{2\pi} \delta C_q \right) + \frac{\alpha_s(Q^2)}{2\pi} \Delta G \oslash \delta C_G \right] (1 - 1.5\omega_d). \tag{4}$$ Note that the non-singlet $\Delta q_3(x,Q^2)$ is approximately twice larger than $\Delta q_8(x,Q^2)$ (see Fig. 1 and Fig. 2). In addition, its contribution to $g_1^{p(n)}$ is multiplied by factor of 3. As a result, the relative contribution of the polarized gluon density to g_1^d is much larger than the corresponding one to $g_1^{p(n)}$. So, the data on g_1^d should be more helpful for the better determination of the gluon polarization. ## Impact CLAS 6 GeV and planned 12 GeV